Open heavy flavor measurements with PHENIX International Workshop on Heavy Quark Production in Heavy-ion Collisions, **PUDRUE University, January 4-6, 2011** # Why study open heavy flavor in heavy ion collisions? - Relatively large mass allowing to use pQCD framework (p+p collisions) - Established as an important independent probe of the sQGP medium (initial and final energy loss) - Important baseline measurement for better understanding heavy quarkonia production - Total number produced heavy quarks expected to scale with number of binary nucleon-nucleon collisions - Heavy quarks' coupling with medium much stronger than originally expected (large suppression and collectivity) #### Detecting electrons with the PHENIX central arms - DC, PC1 provide tracking - RICH & EMCal provide very clean electron identification - E/p ~ 1 for electrons - Small amount of detector material 0.4% X₀, i.e. small photonic background ## Sources of electrons: signal and background #### Photonic electrons #### Photon conversions $$\pi^0$$, $\eta \rightarrow \gamma \gamma$, $\gamma \rightarrow e^+ e^-$ in material Main background #### Dalitz decays $$\pi^0$$, $\eta \rightarrow \gamma e^+ e^-$ #### Direct Photon Small but significant at high p_T Measured by PHENIX #### Non-photonic electrons Heavy flavor electrons $$D \rightarrow e^{\pm} + X$$ Weak Kaon decays $$K_{e3}: K^{\scriptscriptstyle\pm} \to \pi^0 \ e^{\scriptscriptstyle\pm} \ \nu_e$$ < 3% of non-photonic in $p_T > 1.0$ GeV/c Vector Meson Decays $$\omega, \rho, \phi, J/\psi, \Upsilon \rightarrow e^+e^-$$ < 2-3% of non-photonic in all p_T Signal = Inclusive spectrum - Background Background estimated with two separate Cocktail and Converter Methods #### Cocktail method - All background sources measured by PHENIX - Used as the input for the "hadronic cocktail" - Decay kinematics and photon conversions reconstructed by detector simulation #### Converter method - Converter material of known thickness (1.68 X₀) placed around beam pipe - Increase of background by a fixed factor due to photon conversions $$N_e^{\text{Conv-out}} = N_e^{\gamma} + N_e^{\text{Non-}\gamma},$$ $$N_e^{\text{Conv-in}} = R_{\gamma}N_e^{\gamma} + (1 - \epsilon)N_e^{\text{Non-}\gamma}$$ #### Cocktail vs. Converter Method - Good S/B > 1 for above 2 GeV/c - Good agreement between two methods - Extensive P_T coverage - Good S/B essential for v₂ analysis # Heavy flavor electron spectrum in p+p collisions @ 200 GeV - Necessary baseline measurement for heavy ion collisions - Latest cocktail (Including J/ψ contribution at high p_T) - Agreement with FONLL (c+b) prediction PRL 95 122001(2005) - Good agreement in spectral shape - σ_{cc} = 567 ± 57(stat) ± 224(sys) mb - For bottom cross section need to know bottom to charm production ratio within HF electron spectrum arXiv:1005.1627 (PHENIX) ## Bottom to charm ratio (e-K correlations) Reconstructing e-K(unidentified) invariant mass Fit with PYTHIA simulation with varying b/c+b ratio Bottom becomes dominant above P_T of 4GeV/c Bottom quark cross-section: $$\sigma_{bb} = 4.61 \pm 1.31(stat)^{+2.57}_{-2.22}(sys)\mu b$$ PRL 103 (2009) 082002 #### Open heavy flavor from di-electron continuum measured correlated e-e+ pairs Independent cross-check for calculation charm and bottom quark cross sections: ## Open heavy flavor from di-electron continuum measured correlated e⁻e⁺ pairs Independent cross-check for calculation charm and bottom quark cross sections: #### Open heavy flavor from di-electron continuum measured correlated e-e+ pairs Independent cross-check for calculation charm and bottom quark cross sections: $$\sigma_{cc}$$ = 544 ± 39(stat) ± 142(sys) ± 200(model) mb $$\sigma_{bb} = 3.9 \pm 2.5 \text{(stat)} \pm {}^{3}_{2} \text{ (sys)}$$ Good agreement with single heavy flavor electron results. ## Heavy flavor e[±] spectra in Au+Au @ 200 GeV Total cross section scales with Npart Visible large suppression in more central data selections at $p_T > 3$ GeV/c arXiv:1005.1627 (PHENIX) #### Nuclear modification factor vs. p_T #### Nuclear modification factor vs. p_T Suppression at $p_T > 3$ GeV is almost as much as for π_0 and $\boldsymbol{\varrho}$ But shouldn't heavy quark radiate less gluons then light quarks (dead cone effect) based on pQCD? Perhaps asking too much from pQCD when medium is so strongly interacting What about other mechanisms of energy loss? # Nuclear modification - theory(ies) - Energy loss due to elastic scattering - Heavy quark diffusion - Heavy flavor meson dissociation - Precise bottom to charm ratio critical - Simultaneous matching to both R_{AA} and v₂ needed #### Elliptic flow - V₂ - Large HF electron v₂ from Run-4 Au+Au measurement data (First measurement) - Extended and improved measurement at high p_T with Run-7 data due to improved reaction plane resolution (new reaction plane detector) - v2 measurements in several centrality classes #### So do HQs flow? - Large HF electron v₂ doesn't automatically translate to large HQ v₂ - Radiative energy loss models give only lower limit on v₂. Data in better agreement with models assuming stronger coupling with the medium - Recombination scenarios favor sizable c-quark v₂ - Once again precise bottom to charm ratio or direct B and D meson measurements needed for further testing of models #### Forward rapidity - Full picture understanding needed - No theoretical predictions of open heavy flavor muon production in forward rapidity - PHENIX J/ψ data indicates larger suppression in the forward rapidity - Larger cold nuclear matter effects. - please #### Measuring single muons in muon arms #### SIGNAL: "Prompt" muons – muons resulting from decays of heavy quarks #### **BACKGROUND:** **Decay muons** – muons from hadron decays #### Punchthrough hadrons - hadrons punching through the entire detector #### **OTHER SOURCES** **Stopped hadrons** – hadrons stopping in the shallow gaps due to nuclear interaction with the absorber. # "Hadron cocktail": estimating Background at forward rapidity Cocktail is pre-constraint by matching with data Generation of a "realistic" input P_T spectra and mixture of dominant background sources $(\pi, K, p ...)$. Particle propagation through PHENIX geometry using GEANT. In heavy ion collisions "Embedding" simulated tracks into real events to reproduce effects of detector environment during heavy ion collisions. ## Single muon spectra in p+p collisions (Run-5) Independent South/North arms cross-check Agreement with previous single muon result (Run-2) Large systematic uncertainties in low p_T region Better agreement at high pT with FONLL(c+b) prediction at y = 1.65 ## Cross section vs. y # Single muon spectra (Cu+Cu) Good agreement between single muon spectra in the north and south arms Reduced systematic after combining spectra ## Single muon spectra (Cu+Cu) Good agreement between single muon spectra in the north and south arms Reduced systematic after combining spectra ## Single muon spectra in Cu+Cu collisions @ 200 GeV First measurement of (forward rapidity) HF muon spectra in heavy ion collisions Cu+Cu centrality ranges: 0-20%, 20-40%, 40-94% At higher p_T most central datapoints visibly lower than scaled p+p reference #### RAA vs Pt in Cu+Cu collisions #### RAA vs Pt in Cu+Cu collisions #### RAA vs Pt in Cu+Cu collisions Large suppression of higher p_T heavy flavor muons in the most central Cu+Cu collisions Final results expected to be submitted for publication within few months Reduction of systematic errors needed. Expected after installing FVTX detector for Run-12 ## Heavy flavor muons vs. electrons at higher pt Warning! Not apples to apples comparison Potentially larger HF muon suppression in Cu+Cu for N_{part} ~90 compared to naive projection from HF electron measurements in Au+Au About the same level of suppression if comparing the most central electron datapoint to the most central muon datapoint ## Trying to understand apples vs. oranges #### Central Cu+Cu vs. central Au+Au (same rapidity) $$\frac{\varepsilon_{Bj}^{AuAu}}{\varepsilon_{Bj}^{CuCu}} = \frac{\left[\frac{\left\langle m_{T}\right\rangle}{\tau_{0}A_{T}} \frac{dN}{dy}\right]^{AuAu}}{\left[\frac{\left\langle m_{T}\right\rangle}{\tau_{0}A_{T}} \frac{dN}{dy}\right]^{CuCu}} \approx \frac{\left[\frac{dN}{dy}\right]^{AuAu}}{\left[\frac{dN}{dy}\right]^{CuCu}} \left(\frac{A^{Cu}}{A^{Au}}\right)^{2/3} \approx 1.8$$ Naively expectation suggest that heavy quarks see ~ 2 times less hot medium in Cu+Cu collisions in forward rapidity than in Au+Au collisions in mid-rapidity. Yet the same level of suppression #### dN/dy vs. y Bjorken energy density for the collisions of same species expected to be about 20-25% different between y~0 and y~1.65 #### e-µ correlation Invariant Yield 2.11e-07 \pm 3.04e-08(stat.) \pm 3.5e-08(sys.) ## Summary - Decade of variety of excellent measurements delivered by PHENIX - Surprising results in open heavy flavor sector: Large suppression and collectivity - Good progress on the theoretical side in qualitative understanding of possible in-medium effects - Likely large cold nuclear matter effects in forward rapidity. Need some predictions here - More precise ("direct") measurement of open heavy flavor mesons with vertex detectors needed #### Open heavy flavor outlook for PHENIX - A list of "finalized" open heavy flavor measurements headed towards publication in the nearest future - "New" analyses underway using high statistics datasets (p+p, d+Au, Au+Au) from the RHIC Runs 8, 9 & 10 - HBD detector installed during Runs 9 & 10: Expected additional sizable reduction in the electron background - RHIC Run 11 underway. PHENIX taking first data with newly installed VTX detector. FVTX detector expected to be installed before Run 12 For details please see "PHENIX Future Flavor Measurements" by R. Noucier (BNL) on January 6 at 2:40 pm Back up slides #### Adjusting/tuning cocktail to match data For muon/hadron separation, applying momentum cut on tracks that stop in gaps 2 & 3, keeping hadrons. We "tune" cocktail by forcing simulated stopped hadron P_T spectra to match data at gap 3. Finally, using additional data handles to check MC/data matching: - gap2 hadron spectra - Z vertex slope matching I. Garishvili, Univ. of Tennessee - WWND 09, Big Sky, MT